Field Demonstration of Military Bio-based Hydraulic Fluids Using Construction Equipment at Fort Leonard Wood Dr. In-Sik Rhee Fuels and Lubricants Technology Team U.S. Army Tank Automotive Research, Development and Engineering Center Presented at 2009 Environment, Energy & Sustainability & Exibitation 4-7 May 2009 Denver, CO | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | s regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|---|--|--|--|--|--| | 1. REPORT DATE MAY 2009 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2009 to 00-00-2009 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | | on of Military Bio-ba | ids Using | 5b. GRANT NUM | MBER | | | | | Construction Equi | pment at Fort Leon | ara wood | | 5c. PROGRAM E | ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | | 5e. TASK NUME | BER | | | | | | | | 5f. WORK UNIT | NUMBER | | | | Army Tank Autom | zation name(s) and actorive Research, Devoubricants Technolo 18397-5000 | velopmentand Engi | O | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Presented at the Ni held 4-7 May 2009 | DIA Environment, I | Energy Security & | Sustainability (E2 | S2) Symposi | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 30 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Outline** - Background - Military Bio-based Hydraulic Fluid Specification - Field Demonstration and Results - Conclusions ### **Background** - Hydraulic systems are an essential component of military equipment ranging from aircraft flight control systems, armored vehicle and shipboard hydraulic systems, to depot machine tools - Common problems in these hydraulic systems are the potential for leakage and possibility of spillage of hydraulic fluid - All military hydraulic fluids were formulated with petroleum or synthetic hydrocarbon base stock, which is not readily biodegradable. So, if spilled, hydraulic fluid may harm the environment and must be cleaned up as a hazardous waste - Implementation of Executive Order No. 13134 on Developing and Promoting Bio-based Products and Bioenergy - U.S. Army has issued a Bio-based Hydraulic Fluid (BHF) Specification to accept Bio-based Fluids that can be used in existing military hydraulic systems ### **Background (continued)** - Recently, USDA has initiated Federal Bio-based Products Preferred Procurement Program to procure bio-based products including hydraulic fluids for Federal Agencies. www. Biobased.oce.usda.gov - This program provides preferred procurement by all Federal agencies of qualifying bio-based products that meet the performance criteria of procurement standards. - Functional Performance is an essential criterion for usage of bio-based products in existing hydraulic systems. - In cooperation with USDA, a field demonstration was initiated at Fort Leonard Wood to verify performance of bio-based hydraulic fluids in military construction equipment. #### **Projected Benefits for Bio-based Fluids** - Reduce hazardous waste by natural recycling - Reduce petroleum hydrocarbon contamination in landfill - Preserve ground water and soil - Reduce disposal costs of hazardous waste - Reduce clean up costs of soil and ground water - Reduce petroleum consumption - Alternative lubrication resource - Accomplish P2 program - Others # Military Bio-based Hydraulic Fluid Specification, MIL-PRF-32073 - Specification originally designed for use in construction equipment, bridging, some tactical vehicles, shipboard hydraulic systems, and metal tool applications, etc. - Specification requirements developed based on specific military needs and current BHF formulation technology. - It consists of five grades based on ISO viscosity ranges and covers all types of bio-based hydraulic fluids derived from renewable resources. - Biodegradation test uses ASTM D 5864 and D 6139, Aerobic Aquatic Biodegradation Test Method and OECD 203 toxicity Test. - Specification requires qualification inspection and has Qualified Product List (QPL). No limit on concentration of bio-based material, performance is driver. NOT MEASUREMENT SENSITIVE MIL-PRF-32073A, Amendment 1 17 December 2007 SUPERSEDING MIL-PRF-32073A 5 April 2007 #### PERFORMANCE SPECIFICATION HYDRAULIC FLUID, BIOBASED This specification is approved for use by all Departments and Agencies of the Department of Defense. #### 1. SCOPE - 1.1 <u>Scope</u>. This specification covers hydraulic fluids made with renewable resources for use in environmentally sensitive areas (see 6.1). - 1.2 <u>Classification</u>. Hydraulic fluids are of the following grades (see 6.2): Grade 1 - ISO VG 15 Grade 2 - ISO VG 22 Grade 3 - ISO VG 32 Grade 4 - ISO VG 46 Grade 5 – ISO VG 68 #### 2. APPLICABLE DOCUMENTS 2.1 General. The documents listed in this section are specified in sections 3 and 4 of this specification. This section does not include documents cited in other sections of this specification or recommended for additional information or as examples. While every effort has been made to ensure the completeness of the list, document users are cautioned that they must meet all specified requirements documents cited in sections 3 and 4 of this specification, whether or not they are listed. Beneficial comments (recommendations, additions, deletions) and any pertinent data which may be of use in improving this document should be addressed to: U.S. Army Tank-automotive and Armaments Command, ATTN: AMSRD-TAR-E/CM/DM/STND, MS-268, Warren, MI 48397-5000 by letter or emailed to dami_standardization@conus.army.mil. Since contact information can change, you may want to verify the currency of this address information using the ASSIST Online database at http://assist.daps.dla.mil. #### **Field Demonstration** - Field tests initiated using ten pieces of construction equipment (i.e., Crane, Bulldozer, Scraper, Grader, Loader, Excavator, etc.) at Fort Leonard Wood, MO. - Five (5) BHFs qualified under MIL-PRF-32073 Bio-based hydraulic fluid specification selected as field demonstration samples. - Evaluation criteria used in this demonstration are their field operational performances and vehicle system compatibility such as seal leaking, and field sample evaluation. - Evaluate Storage Stability (Shelf Life) of Bio-based Fluids. - Duration of tests was designed for three (3) year. - Cooperate with PM of Construction Equipment and TARDEC Construction Team. - ◆ If field demonstration successes, fluids will be permanently introduced into military system # **Bio-based Hydraulic Fluids for Field Demonstration (MIL-PRF-32073)** | Code | Product name | Viscosity
@40 °C | Pour point | Spec
Grade | QPL Number | Company | |------|--------------------------------|---------------------|------------|---------------|------------|------------| | A | Cognis
Proeco EAF
422 LL | 22.6 | -51 | 2 | BHF-01 | Cognis | | В | Novus 100
ISO 46 | 42.0 | -44 | 4 | BHF-02 | Cargill | | С | Hydro Safe
ISO VG68M5 | 68.6 | -37 | 5 | BHF-07 | Hydro Safe | | D | Terresolve EL
146 | 46.6 | -25 | 4 | BHF-08 | Terresolve | | E | Hydro Safe
ISO32M3B | 40.3 | -35 | 3 | BHF-09 | Hydro safe | ### **Biodegradability of Hydraulic Fluids** #### **Field Demonstration Procedure** - Fluid change over procedure - Operate vehicle for 15-20 minutes in order to warm the system. - Drain existing fluid from reservoir and total system such as pumps, lines and hoses. - Refill system with bio-based fluid and again operate system for 15-20 minutes. - At the end of the second warm-up period, drain and replace fluid with a fresh change of new fluid. - Set up duplicate test for each fluid to increase reliability of test. - Inspect vehicles (i.e., leaking, fluid level, power, etc) and record operation hours, and collect field samples for laboratory evaluation at each quarter of the testing period. - Complete field demonstration after 3 years. # Composition of Tested Samples in the Equipment | Equipment | SAE 15W-40 or MIL-PRF-2104, | Biobased Fluid | |-----------|-----------------------------|-----------------------| | Code | % | from MIL-PRF-32073, % | | F-1 | 19.7 | 80.3 | | F-2 | 16.8 | 83.2 | | F-3 | 34 | 66 | | F-4 | 18 | 82 | | F-5 | 30.7 | 69.3 | | F-6 | 40.9 | 59.1 | | F-7 | 23.6 | 76.4 | | F-8 | 42.1 | 57.9 | | F-9 | 18.1 | 81.9 | | F-10 | 28.8 | 71.2 | #### **Field Test Results** | Code | Name | Equipment
Usages (hr) | Test oil | Leaking or other problems | Fluid condition (visible inspection) | Testing Periods (years) | |------|-----------|--------------------------|-----------|---------------------------|--------------------------------------|-------------------------| | F-1 | Bulldozer | 1347 | A, Red | No | Good | 3 | | F-2 | Bulldozer | 258 | D, Green | No | Good | 1 | | F-3 | Scraper | 1408 | D, Green | No | Good | 2 | | F-4 | Scraper | 623 | E, Orange | No | Good | 3 | | F-5 | Grader | 810 | E, Orange | No | Good | 3 | | F-6 | Grader | 1182 | A, Red | No | Good | 3 | | F-7 | Loader | 648 | E, Orange | No | Good | 3 | | F-8 | Excavator | 93 | B, Blue | No | Good | 2 | | F-9 | Crane | 370 | B, Blue | No | Good | 2 | | F-10 | Crane | 529 | C, Yellow | No | Good | 3 | # **Hydraulic Piston Seal Inspection** # **Hydraulic Pump Inspection** # **Test Protocol for Laboratory Evaluation** | Test | Method | |---------------------------|-------------------------| | Viscosity | ASTM D 445 | | Water content | ASTM D 6304 | | Oxidation Stability | ASTM D 6186, ASTM D 664 | | Evaporation | ASTM E 1131 | | Low temperature Stability | ASTM D 6351 | | Elemental Analysis | X-ray Technique | | Composition Analysis | ASTM D 7373 | ### **Viscosity Profile of Tested Fluids** # **Elemental Analysis by X-ray Method** | | Concentration – ppm | | | | | | | | | | | | |--------------|---------------------|----|------|------|-----|------|----|----|----|----|----|------| | Sample ID | Mg | Si | Р | S | CI | Ca | Cr | Mn | Fe | Ni | Cu | Zn | | Α | 0 | 0 | 392 | 628 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 0 | | В | 0 | 0 | 51 | 895 | 0 | 0 | 0 | 3 | 0 | 0 | 2 | 0 | | С | 0 | 10 | 197 | 805 | 0 | 15 | 5 | 0 | 0 | 0 | 3 | 0 | | D | 0 | 4 | 533 | 1090 | 0 | 0 | 0 | 4 | 0 | 0 | 1 | 0 | | Е | 0 | 13 | 117 | 683 | 0 | 14 | 0 | 0 | 0 | 0 | 1 | 0 | | SAE 15W-40 | 274 | 0 | 1303 | 4469 | 126 | 2174 | 0 | 0 | 3 | 0 | 0 | 1338 | | MIL-PRF-2104 | 0 | 27 | 1098 | 7000 | 157 | 2547 | 0 | 0 | 2 | 1 | 0 | 1140 | | F-1 | 0 | 0 | 236 | 787 | 0 | 172 | 0 | 0 | 0 | 0 | 5 | 101 | | F-2 | 0 | 0 | 324 | 1200 | 0 | 74 | 0 | 0 | 0 | 0 | 2 | 54 | | F-3 | 81 | 0 | 685 | 2247 | 0 | 545 | 4 | 0 | 0 | 0 | 0 | 325 | | F-4 | 0 | 0 | 300 | 1341 | 0 | 359 | 0 | 0 | 1 | 1 | 2 | 232 | | F-5 | 197 | 0 | 628 | 2715 | 465 | 891 | 0 | 0 | 7 | 0 | 45 | 638 | | F-6 | 156 | 14 | 535 | 1993 | 239 | 546 | 0 | 0 | 2 | 0 | 82 | 414 | | F-7 | 0 | 12 | 551 | 1988 | 209 | 806 | 0 | 0 | 2 | 0 | 2 | 464 | | F-8 | 36 | 0 | 241 | 1904 | 0 | 294 | 0 | 0 | 3 | 0 | 58 | 232 | | F-9 | 154 | 0 | 298 | 1895 | 0 | 284 | 0 | 0 | 0 | 0 | 40 | 276 | | F-10 | 280 | 15 | 480 | 2030 | 0 | 430 | 0 | 0 | 0 | 1 | 66 | 431 | # **Biodegradability of Field Samples** | Sample Code | Tested Sample Composition | ASTM D 7373 | ASTM D 6731 | |------------------------|----------------------------------|-------------|--------------------| | F-1 | A (80.3%) +P* (19.7%) | 64 | 60.8 | | F-2 | D (83.2%) +P (16.8 %) | 66 | 74.8 | | F-3 | D (66 %) + P (34 %) | 59 | 67.3 | | F-4 | E (82 %) + P (18 %) | 55.4 | 57 | | F-5 | E (69.3 %) + P (30.7 %) | 49.4 | ND | | F-6 | A (59.1 %) + P (40.9 %) | 41 | 61.7 | | F-7 | E (76.4 %) + P (23.6 %) | 52.4 | 69 | | F-8 | B (57.9 %) + P (42.1 %) | 55.7 | 64.4 | | F-9 | B (81.9 %) + P (18.1 %) | 66.7 | 71.3 | | F-10 | C (71.2 %) + P (28.8 %) | 59.2 | 74.1 | | A from Drum | 100% Bio-based Fluid | 66 | 66 | | B from Drum | 100% Bio-based Fluid | 76.7 | 72.7 | | C from Drum | 100% Bio-based Fluid | 67 | 68.3 | | D from Drum | 100% Bio-based Fluid | 75.6 | 85 | | E from Drum | 100% Bio-based Fluid | 68 | 71 | | SAE 15W-40 from Drum | 100% Petroleum Fluid | 33.7 | 34.1 | | MIL-PRF-2104 from Drum | 100% Petroleum Fluid | 22.6 | 30.0 | # **Laboratory Test Results** | Test Fluid | Evaporati
on
Change | Total Acid
Number
Change | Low Temp
Stability
Change | Total
Water
Content | Oxidation | |------------|---------------------------|--------------------------------|---------------------------------|---------------------------|-----------| | A | very
small | slightly | no | nil | slightly | | В | very
small | slightly | no | nil | slightly | | С | very
small | slightly | no | nil | slightly | | D | very
small | slightly | no | nil | slightly | | E | very
small | slightly | no | nil | slightly | #### **Shelf Life Test** - Shelf life of tested fluids also determined at actual field storage conditions. - All samples from drums collected for the laboratory tests. - Test protocol was same as selected in field demonstration. - Test results compared to original fluids. - Shelf life tests conducted for three years. # Tested Fluids stored at a Shade in Fort Leonard Wood ### **Shelf Life Test Results** | Test Fluid | Evaporati
on
Change | Total Acid
Number
Change | Low Temp
Stability
Change | Total
Water
Content | Oxidation
PDSC | |------------|---------------------------|--------------------------------|---------------------------------|---------------------------|-------------------| | Α | no | no | no | no | very
slightly | | В | no | no | no | no | very
slightly | | С | no | very
slightly | no | no | very
slightly | | D | no | no | no | no | very
slightly | | Е | no | no | no | no | very
slightly | # **Summary of Laboratory Evaluation (1)** - No significant viscosity changes observed in any construction Equipment. - All samples showed some degree of oxidation, but still have good conditions. - ◆ None of fluids had Low Temperature Operational Problem at Midwest Winter Weather (subzero to -30 °C). - BHFs had good hydrolytic stability that resists reaction with water. - Equipment had no leaking problem, seals look good. **2472Ma**M**2**002907 # **Summary of Laboratory Evaluation (2)** - BHFs did not give any volatility problem during demonstration. - No evidence for incompatibility between BHFs and structural materials used in hydraulic systems. - No Biodegradation occurred in hydraulic systems. - Environment property of fluids (i.e., biodegradability) did not change throughout demonstration. - No incompatibility was observed between bio-based fluids and petroleum based fluids. - No property changes of tested fluids in storage. #### **Conclusions** - Field demonstration has completed using five MIL-PRF-32073 biobased fluids and ten types of construction equipment at Fort Leonard Wood, MO. - ◆ Field test results indicated that bio-based fluids did not show any abnormal behavior nor incompatibility with hydraulic systems such as oil leaking or operational problem. - In addition, laboratory results from field samples indicated only normal degradation during demonstration period as compared to petroleum products. - Bio-based fluids are compatible with existing petroleum based fluids. Fluids can be interchanged without major cleaning effort. - Bio-based fluids did not change their properties for three years of storage periods. Their shelf life are longer than three years. - Bio-based fluids can be used in military construction Equipment. Performance is the same as Petroleum based fluids. # Transition from Petroleum based Hydraulic Fluids to Bio-based Fluids Recommended to Military Construction Equipment Managers to use Bio-based fluids as military alternative operational fluids for Construction Equipment. ◆ This recommendation is in process within Army.